Manipulation des ensembles de données sous R Le type data frame

Ricco Rakotomalala

http://eric.univ-lyon2.fr/~ricco/cours/cours_programmation_R.html

Le type data.frame est un type spécifique dédié à la manipulation d'ensemble de données de type « individus x variables » (lignes x colonnes).

On peut le voir comme une liste de vecteurs de même longueur (numérique, factor, etc.). Avec des fonctionnalités spécifiques.

On peut aussi le voir comme une matrice. Cette spécificité peut être exploitée intensivement lorsqu'il s'agit d'accéder aux valeurs.

Liste. Un objet essentiel de R.

CRÉATION ET MANIPULATION DES LISTES

Liste = vecteur hétérogène indicé

Une liste R est un vecteur permettant de stocker des objets hétérogènes. L'accès indicé est possible. Les « cases » vides correspondent à la valeur NULL (pointeur nul).

```
#création d'une liste hétérogène
lst <- list("toto",10,TRUE,c(14,15,7),c("toto","titi"))</pre>
print(class(lst))
 > #création d'une liste hétérogène
 > lst <- list("toto",10,TRUE,c(14,15,7),c("toto","titi"))</pre>
print(lst)
 > print(class(lst))
 [1] "list"
 > print(lst)
 [[1]]
 [1] "toto"
#accès indicé
 [[2]]
print(|st[[2]])
 [1] 10
#nombre d'éléments
 [[3]]
 [1] TRUE
print(length(lst))
 [[4]]
 [1] 14 15 7
 [[5]]
 [1] "toto" "titi"
 > #accès indicé
 > print(lst[[2]])
 [1] 10
 > #nombre d'éléments
 > print(length(lst))
 [1] 5
```

```
#modification implicite de taille 
lst[[8]] <- c(11.4,17.3) 
print(lst)
```

Les cases n°6 et 7 ne « pointent » sur rien

```
> #modification de taille
> lst[[8]] <- c(11.4,17.3)
> print(lst)
[[1]]
[1] "toto"
[[2]]
[1] 10
[[3]]
[1] TRUE
[[4]]
[1] 14 15 7
[[5]]
[1] "toto" "titi"
[[6]]
NULL
[[7]]
NULL
[[8]]
[1] 11.4 17.3
```

```
Liste = type structuré
#nommer chaque champ
usain <- list(nom="Bolt",naiss=1986,records=c(9.58,19.19,36.84))
print(usain)
#accès aux champs avec $
names(usain$records) <- c("100m","200m","4x100m")
print(usain)
 > usain <- list(nom="Bolt",naiss=1986,records=c(9.58,19.19,36.84))</pre>
 > print(usain)
 $nom
#autres exemples
 [1] "Bolt"
print(usain$naiss) #1986
 $naiss
 [1] 1986
print(usain$records[2]) #19.19
 $records
 [1] 9.58 19.19 36.84
 > #nommer chaque champ
 > usain <- list(nom="Bolt",naiss=1986,records=c(9.58,19.19,36.84))
 > print(usain)
 $nom
 [1] "Bolt"
 Une liste R peut être vu comme un
 $naiss
 [1] 1986
 type structuré (un enregistrement).
 $records
 Chaque élément est nommé.
 [1] 9.58 19.19 36.84
 > #accès aux champs
 > names(usain$records) <- c("100m","200m","4x100m")</pre>
 > print(usain)
 $nom
 [1] "Bolt"
 $naiss
 [1] 1986
 $records
 9.58 19.19 36.84
R.R. - Université Lyon 2
```

Manipulation d'ensemble de données

LE TYPE DATA FRAME

- liste de vecteurs de données
- tous les vecteurs sont de même longueur
- certains sont numériques, d'autres des factor, des étiquettes, etc.
- les vecteurs peuvent être nommées = nom des variables
- les lignes peuvent être nommés = étiquettes des observations
- on peut la manipuler comme une matrice, avec 2 indices [n°ligne, n°colonne]

```
#création à partir de 3 vecteurs de valeurs
 > print(class(donnees))
v1 <- c(15,8.2,14)
 [1] "data.frame"
v2 <- c(TRUE, FALSE, TRUE)
 > print(summary(donnees))
v3 <- factor(c("M","F","M"))
 \mathbf{x}\mathbf{1}
 x2
 x3
#liste
 : 8.2 Mode :logical
 F:1
liste <- list(v1,v2,v3)
 1st Qu.:11.1 FALSE:1
 M:2
 Median :14.0 TRUE :2
#data.frame
 :12.4 NA's :0
 Mean
donnees <- data.frame(liste)</pre>
 3rd Ou.:14.5
#nommer les colonnes et les lignes
 :15.0
 Max.
colnames(donnees) <- c("x1","x2","x3")
 > print(donnees)
rownames(donnees) <- c("pierre","paul","jacques")</pre>
 \mathbf{x}\mathbf{1}
 x2 x3
#affichage
 pierre 15.0
 TRUE
print(class(donnees))
 paul
 8.2 FALSE
 jacques 14.0
 TRUE
 М
print(summary(donnees))
print(donnees)
```

```
#accès 1ere variable
#par nom
donnees$x1
#accès indicé
#par num.colonne
donnees[1]
#format liste
donnees[[1]]
#format matrice
donnees[,1]
#accès par nom
donnees["x1"]
donnees[["x1"]]
donnees[,"x1"]
```

```
> #accès à la première variable
> #par nom
> donnees$x1
[1] 15.0 8.2 14.0
> #accès indicé
> #par num.colonne
> donnees[1]
 x1
pierre 15.0
paul
jacques 14.0
> #format liste
> donnees[[1]]
[1] 15.0 8.2 14.0
> #format matrice
> donnees[,1]
[1] 15.0 8.2 14.0
> #accès par nom
> donnees["x1"]
pierre 15.0
paul
 8.2
jacques 14.0
> donnees[["x1"]]
[1] 15.0 8.2 14.0
> donnees[,"x1"]
[1] 15.0 8.2 14.0
```

Selon le mode d'accès, R affiche les informations de manière différente.

Accès indicé, accès par nom, combinaisons.

```
#accès individus x variables
#1er individu
donnees[1,]
#1er et 3e individus
donnees[c(1,3),]
#accès par nom
donnees["paul",]
#indiv. (1,3) et var. (1,2)
donnees[c(1,3),1:2]
#accès par nom ind (1,3) x var (1,3)
donnees[c("pierre","jacques"),c("x1","x3")]
```

```
> #accès individus x variables
> #1er individu
> donnees[1,]
 x1 x2 x3
pierre 15 TRUE M
> #1er et 3e individus
> donnees[c(1,3),]
 x2 x3
pierre 15 TRUE
jacques 14 TRUE M
> #accès par nom
> donnees["paul",]
 x1 = x2 = x3
paul 8.2 FALSE F
> #indiv. (1,3) et var. (1,2)
> donnees[c(1,3),1:2]
 x1 x2
pierre 15 TRUE
jacques 14 TRUE
> donnees[c("pierre","jacques"),c("x1","x3")]
 x1 x3
pierre 15 M
jacques 14 M
```

Requêtes : restrictions via des conditions sur les individus

```
> print(donnees)
x1 x2 x3
pierre 15.0 TRUE M
paul 8.2 FALSE F
jacques 14.0 TRUE M
```

```
#restrictions
donnees[donnees$x1>10,]
donnees[donnees$x3=="M",]
donnees[donnees$x1>=15 | donnees$x3=="F",]
donnees[donnees$x1>10,c(1,3)]
#condition = vecteur de booléens
b <- (donnees$x1>=15 | donnees$x3=="F")
print(b)
```


Les conditions génèrent en réalité un vecteur de booléens qui permet définir les lignes à afficher.

```
> #restrictions
> donnees[donnees$x1>10,]
 x1 x2 x3
pierre 15 TRUE M
jacques 14 TRUE M
> donnees[donnees$x3=="M",]
 x1
 x2 x3
pierre 15 TRUE M
jacques 14 TRUE M
> donnees[donnees$x1>=15 | donnees$x3=="F",]
 x2 x3
pierre 15.0 TRUE M
 8.2 FALSE F
> donnees[donnees$x1>10,c(1,3)]
 x1 x3
pierre 15 M
jacques 14 M
> b <- (donnees$x1>=15 | donnees$x3=="F")
> print(b)
 TRUE TRUE FALSE
```

Lecture des fichiers aux format texte et Excel (xls, xlsx)

IMPORTATION D'UN FICHIER DE DONNÉES

Importation d'un fichier texte dans un data frame

summary() fournit une vision globale des données.

Les variables sont typées. Les plus utilisées sont « numeric / integer » (variables quantitatives) et « factor » (variables qualitatives)

Remarquer toujours le rôle de \$

Ne pas oublier de faire **setwd()** pour changer le répertoire courant. Ou bien spécifier le chemin d'accès complet dans le paramètre « **file** ».

Importation et manipulation des data frame (suite)

Pour plus de détails sur la manipulation des data frame (accès, requêtes, calculs sur les variables, croisement, graphiques élémentaires, etc.), et notamment l'importation des **fichiers Excel (xls, xlsx)** via des packages spécifiques, voir « <u>Introduction à R – Manipulation des données</u> ».

read.table() write.table() read.xlsx() write.xlsx() nrow() ncol()

Accès aux données intégrées dans R (dans les packages de R)

Des données peuvent être intégrées dans des packages (pour les démonstrations, les exemples d'utilisation, etc.).

Au démarrage de R, un certain nombre de packages « de base » sont automatiquement chargées, entres autres le package « datasets ».

De fait, plusieurs jeux de données sont directement accessibles dans R. On peut en obtenir la liste avec la commande data()

```
> which(installed.packages()[,"Priority"]=="base")
 graphics grDevices
 compiler
 datasets
 base
 63
 58
 66
 64
 grid
 methods
 parallel
 splines
 stats
 68
 73
 80
 77
 81
 stats4
 teltk
 tools
 utils
 82
 84
 85
 87
```


```
#mtcars
 data(mtcars)
 #les 5 premières lignes
 print(head(mtcars,n=5))
> #mtcars
 #stat.desc.
> data(mtcars)
 print(summary(mtcars))
> #les 5 premières lignes
> print(head(mtcars,n=5))
 mpg cyl disp hp drat
 wt qsec vs am gear carb
Mazda RX4
 21.0
 160 110 3.90 2.620 16.46
Mazda RX4 Wag
 21.0
 160 110 3.90 2.875 17.02
Datsun 710
 22.8
 4 108 93 3.85 2.320 18.61
Hornet 4 Drive
 21.4
 6 258 110 3.08 3.215 19.44
Hornet Sportabout 18.7
 360 175 3.15 3.440 17.02
 2
> #stat.desc.
> print(summary(mtcars))
 cyl
 disp
 hp
 drat
 mpg
 wt
 Min.
 : 71.1
 Min.
 : 52.0
 :2.760
 Min.
 :1.513
 :10.40
 Min.
 :4.000
 Min.
 Min.
 1st Qu.:120.8
 1st Qu.:15.43
 1st Qu.:4.000
 1st Qu.: 96.5
 1st Qu.:3.080
 1st Qu.:2.581
 Median :19.20
 Median :6.000
 Median :196.3
 Median :123.0
 Median :3.695
 Median :3.325
 :20.09
 :6.188
 :230.7
 :146.7
 :3.597
 :3.217
 Mean
 Mean
 Mean
 Mean
 Mean
 Mean
 3rd Qu.:22.80
 3rd Qu.:8.000
 3rd Qu.:326.0
 3rd Qu.:180.0
 3rd Qu.:3.920
 3rd Qu.:3.610
 :33.90
 :472.0
 :8.000
 Max.
 Max.
 :335.0
 Max.
 :4.930
 Max.
 :5.424
 Max.
 Max.
 carb
 qsec
 gear
 ٧s
 am
 :14.50
 Min.
 :3.000
 Min.
 :1.000
 Min.
 Min.
 :0.0000
 Min.
 :0.0000
 1st Qu.:16.89
 1st Qu.:0.0000
 1st Qu.:0.0000
 1st Qu.:3.000
 1st Qu.:2.000
 Median :17.71
 Median :0.0000
 Median :0.0000
 Median :4.000
 Median :2.000
 :3.688
 :17.85
 :0.4375
 :2.812
 :0.4062
 Mean
 Mean
 Mean
 Mean
 Mean
 3rd Qu.:18.90
 3rd Qu.:1.0000
 3rd Qu.:1.0000
 3rd Qu.:4.000
 3rd Qu.:4.000
 Max.
 :22.90
 Max.
 :1.0000
 Max.
 :1.0000
 Max.
 :5.000
 Max.
 :8.000
```

Exemple : les données « iris »

```
> #iris
> data(iris)
> print(head(iris,n=3))
  Sepal.Length Sepal.Width Petal.Length Petal.Width Species
 3.5
 1.4
 4.9
 1.4
 3.0
 0.2
 setosa
 1.3
 4.7
 3.2
 0.2 setosa
 print(summary(iris))
 Sepal.Width
 Petal.Width
  Sepal.Length
 Petal.Length
 Species
 Min.
 Min.
 :1.000
 :4.300
 :2.000
 Min.
 Min.
 :0.100
 setosa
 :50
 versicolor:50
 1st Qu.:5.100
 1st Qu.:2.800
 1st Qu.:1.600
 1st Qu.:0.300
 Median :5.800
 Median :3.000
 Median :4.350
 Median :1.300
 virginica:50
 :5.843
 :3.057
 :3.758
 :1.199
 Mean
 Mean
 Mean
 Mean
 3rd Qu.:6.400
 3rd Qu.:3.300
 3rd Qu.:5.100
 3rd Qu.:1.800
 :7.900
 :4.400
 Max.
 :2.500
 Max.
 Max.
 Max.
 :6.900
> pairs(iris[1:4],col=c("red","blue","green")[iris$Species])
 3.0
 0.5
 Sepal.Length
 Sepal.Width
 On commence à
 percevoir les capacités
 graphiques de R.
 Petal.Length
 Petal.Width
 1 2 3 4 5 6 7
 4.5 5.5 6.5 7.5
```

Effectuer des calculs à partir d'un ensemble de données

PROGRAMMER AVEC LES DATA FRAME

Calculs sur les vecteurs d'un data frame

Les calculs usuels définis pour les vecteurs s'appliquent bien évidemment aux vecteurs de data frame : univariés (moyenne...), bivariés (corrélation, moyennes conditionnels, tableau de contingence...), multivariés (matrice de corrélations...)...

```
#moyenne
print(mean(mtcars$mpg))
#corrélation
print(cor(mtcars[1:4]))
#moyennes conditionnelles
print(tapply(iris$Petal.Width,iris$Species,mean))
#tableau croisé
print(table(iris$Species,iris$Species))
```

```
> print(mean(mtcars$mpg))
[1] 20.09062
> #corrélation
> print(cor(mtcars[1:4]))
 disp
 cyl
mpg
 1.0000000 -0.8521620 -0.8475514 -0.7761684
cyl
 -0.8521620 1.0000000 0.9020329
 0.8324475
disp -0.8475514 0.9020329
 1.0000000
 0.7909486
 -0.7761684 0.8324475 0.7909486
 1.0000000
> #movennes conditionnelles
> print(tapply(iris$Petal.Width,iris$Species,mean))
 setosa versicolor virginica
 0.246
 1.326
 2.026
> #tableau croisé
> print(table(iris$Species,iris$Species))
 setosa versicolor virginica
 50
  setosa
```

50

50

versicolor

virginica

Effectuer des calculs par variable : sapply()

sapply() permet d'appliquer une fonction sur chaque colonne d'un data frame, chaque fonction renvoie une valeur (un vecteur), le résultat est stockée dans un vecteur (une matrice)

```
#mediane par variable
v <- sapply(mtcars, median)
print(v)
```

Utilisation d'une fonction prédéfinie


```
print(v)
 carb
 3.695
 17.710
 0.000
 0.000
 2.000
```

```
#fonction "etendue"
etendue <- function(x){</pre>
 e < -max(x) - min(x)
 return(e)
#appel sur chaque variable
v <- sapply(mtcars, etendue)
print(v)
 > print(v)
 cyl
 disp
```

Utilisation d'une fonction créée par l'utilisateur

carb

drat

wt

```
sapply() (suite)
```

print(m)

```
#fonction "etendue" avec ratio
etendue.bis <- function(x,ratio){
  e <- ifelse(ratio>0,(max(x) - min(x))/ratio,NA)
  return(e)
}
#appel sur chaque variable
v <- sapply(mtcars,etendue.bis,ratio=5)
print(v)</pre>
```

Utilisation d'une fonction paramétrée

```
> print(v)
  mpg cyl disp hp drat wt
4.7000  0.8000  80.1800  56.6000  0.4340  0.7822
  qsec vs am gear carb
1.6800  0.2000  0.2000  0.4000  1.4000
```

```
#bornes des quantiles
bornes <- function(x,p.inf,p.sup){
 #renvoie un vecteur de 2 valeurs
 return(quantile(x,probs=c(p.inf,p.sup)))
}
#appel : intervalle inter-quartile
m <- sapply(mtcars,bornes,p.inf=0.25,p.sup=0.75)
print(class(m))</pre>
```

> print(class(m))

[1] "matrix"

Fonction renvoyant un vecteur

```
> print(m)

mpg cyl disp hp drat wt qsec vs am gear carb

25% 15.425  4 120.825  96.5 3.08 2.58125 16.8925  0  0  3  2

75% 22.800  8 326.000 180.0 3.92 3.61000 18.9000 1 1  4  4
```

lapply()

```
#division des valeurs par ratio
#uniquement si numérique
divise <- function(x,ratio){</pre>
 if (is.factor(x)==TRUE){
  return(x)
 } else
  return(ifelse(ratio>0,x/ratio,NA))
#appel sur iris
lst <- lapply(iris,divise,ratio=2)</pre>
print(class(lst))
#transformation en data frame
iris.bis <- data.frame(lst)
print(summary(iris.bis))
#on aurait pu faire directement
```

lapply(), même démarche que sapply() sauf qu'elle renvoie une liste, qu'on peut transtyper en data frame (si nécessaire et si c'est possible)

```
lst <- lapply(iris,divise,ratio=2)</pre>
> print(class(lst))
> #transformation en data frame
> iris.bis <- data.frame(lst)</pre>
> print(summary(iris.bis))
 Sepal.Length
 Sepal.Width
 Petal.Length Petal.Width
 Species
Min.
 Min.
 :1.75
 Min.
 :0.7
 Min.
 :0.1
 :2.55
 setosa
 :50
1st Qu.:2.55
 1st Qu.:1.75
 1st Qu.:0.7
 1st Qu.:0.1
 versicolor:50
Median :2.55
 Median :1.75
 Median :0.7
 Median :0.1
 virginica :50
 :1.75
 Mean
 :2.55
 Mean
 Mean
 :0.7
 Mean
 :0.1
 3rd Qu.:2.55
 3rd Qu.:1.75
 3rd Qu.:0.7
 3rd Qu.:0.1
 :2.55
 :1.75
 :0.7
 :0.1
Max.
 Max.
 Max.
 Max.
```

iris.ter <- data.frame(lapply(iris,divise,ratio=2))</pre>

Pourquoi saplly() / lapply() et pas des boucles ? (1/2)

```
#génération des données

#n lignes et K colonnes
set.seed(1)
n <-100

K <- 100000
base.test <- data.frame(lapply(1:K,function(i){runif(n)}))
colnames(base.test) <- paste("v",1:K,sep="")
```


Pourquoi saplly() / lapply() et pas des boucles ? (2/2)

```
#calculer les moyennes
 Temps CPU calculs
#en utilisant une boucle
calc.boucle <- function(dataset){</pre>
 p <- ncol(dataset)</pre>
 > system.time(print(calc.boucle(base.test)))
 m <- double(p)
 [1] 0.4999733
 for (k in 1:p){
 utilisateur 
u
 système
 écoulé
  m[k] <- mean(dataset[,k])
 53.58
 1.59
 56.84
 return(mean(m))
system.time(print(calc.boucle(base.test)))
#calc moyenne
#en utilisant sapply()
calc.sapply <- function(dataset){</pre>
 > system.time(print(calc.sapply(base.test)))
 [1] 0.4999733
 m <- sapply(dataset, mean)
 utilisateur
 système
 écoulé
 return(mean(m))
 0.00
 1.94
 1.93
system.time(print(calc.sapply(base.test)))
```

Conclusion - R est magique

De la documentation à profusion (n'achetez jamais des livres sur R)

Site du cours

http://eric.univ-lyon2.fr/~ricco/cours/cours programmation R.html

Programmation R

http://www.duclert.org/

Quick-R

http://www.statmethods.net/

POLLS (Kdnuggets)

Data Mining / Analytics Tools Used

(R, 2nd ou 1^{er} depuis 2010)

What languages you used for data mining / data analysis?

http://www.kdnuggets.com/polls/2013/languages-analytics-data-mining-data-science.html

(Août 2013, langage R en 1ère position)

Article New York Times (Janvier 2009)

"Data Analysts Captivated by R's Power" - http://www.nytimes.com/2009/01/07/technology/business-

computing/07program.html? r=1